DOCUMENT RESUME ED 119 683 IR 003 147 AUTHOR Mulder, Ronald TITLE A General Analysis of the Audience of WITW, Chicago, Illinois. INSTITUTION Corporation for Public Broadcasting, Washington, D.C. Office of Communication Research. REPORT NO CPB-OCR-8122 PUB DATE Dec 74 NOTE 64p. EDRS PRICE MF-\$0.83 HC-\$3.50 Plus Postage DESCRIPTORS Audiences; Community Characteristics; Demography; Individual Characteristics; Programing (Broadcast); *Public Television; Statistical Data; Tables (Data); *Television Surveys; *Television Viewing; *Viewing Time IDENTIFIERS Illinois (Chicago); WTTW TV ### ABSTRACT During the week of May 20-26, 1974, a telephone survey to determine television viewing patterns was conducted in the six-county Chicago metropolitan area. For the 4,662 respondents, data were collected concerning family characteristics and time spent watching the various programs offered by WTTW, Chicago's public broadcasting station. Nearly 43% of the sample had viewed WTTW at least once during the previous week with the highest viewing rates found in the suburban areas and among those with higher levels of educational attainment. Differences in viewing patterns among occupational groups and racial groups were slight, Unique viewing patterns were found for public affairs programs, childrens' programs, and the annual fund-raising auction. Details of the survey design and tabular results are included. (EMH) A General Analysis of the Audience of WTTW Chicago, Illinois Ronald Mulder Corporation for Public Broadcasting Office of Communication Research December 1974 U S. DEPARTMENT OF HEALTH, EOUCATION & WELFARE NATIONAL INSTITUTE OF EOUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF VIEW OF OPINIONS STATED DO NOT NECESSAFLY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY CPB/OCR 8122 ## SUMMARY Basic audience statistics for the public television audience of WTTW were established through telephone interviews with 4662 respondents during the week of May 20-26, 1974. The area surveyed was the Grade A Signal Area of WTTW, which includes six Illinois counties in the Chicago metropolitan area and two adjoining counties in Indiana. Across the entire sample, 42.6% were in the audience of WTTW at least once during the preceding week. Viewing levels are the highest in the suburban areas and among those with higher levels of education. However, these differences in viewing reflect differences only in adult viewing patterns, not in children's viewing patterns. The frequency of children's viewing is approximately equal across geographical areas and educational levels. Much smaller differences in viewing WTTW are noted among different occupational and racial categories. Black viewing of WTTW is about equal to white viewing. Children's programming is especially important for the public television audience in the Chicago area. Fully 69.7% of households including pre-school or elementary children are in WTTW's audience, while only 26.9% of those without such children are in the audience. A slight decrease in viewing is noted as children go from pre-school to elementary ages. In contrast, the level of adult viewing of WTTW is less than half that of the children's viewing. The level of children's viewing of WTTW is even higher if their parents are also viewers of WTTW. However, the reverse pattern is much less pronounced. Evidently, few adults are brought into the audience of public television because their children watch it. In households where the viewing of WTTW is not restricted to only one family member, viewership of WTTW rises substantially. In these households, viewing WTTW is a family-wide activity. Even though multiple television sets in the home enable family members to view programs of interest simultaneously, this factor does not appear to increase the viewership of WTTW by any significant amount. i WTTW seems to compete most successfully with the commercial stations among people who normally watch television during the daytime hours. Viewing of WTTW almost doubles if the preschool or elementary child in the home views television during the daytime. Viewership also increases if the female adult of the household views during the daytime. Public affairs programs are most attractive to men, while the women seem to prefer music/drama programs. Adult involvement with WTTW is lowest among families who watch only children's programs. Black respondents represent a disproportionate share of the households that watch only children's programs. This indicates that a large amount of black viewing is centered on the children's programs. Viewers who watch a variety of programs have the highest level of involvement with WTTW. Viewing of the auction is slightly lower than the normal level of viewing WTTW--38.0%. However, since the auction's principal appeal is among adults, adult viewership appears to be higher for the auction than for the regularly scheduled programs. A closer analysis of the characteristics of auction viewers indicates that its audience has virtually the same characteristics as the audience of regularly scheduled programs. Greatly improved signal reception is making it possible for WTTW to increase its viewership. Fully 37.7% of the sample noted a definite improvement in the signal quality of WTTW since the antenna was moved to the Sears Tower a month before the survey was made in late May 1974. # CONTENTS | Introduction | 1 | |---|------------| | General Characteristics of the Survey Area | 4 | | General Characteristics of WTTW Viewers | 15 | | Viewing Levels of Public Television Across
Demographic Classifications | 20 | | WTTW Viewing in Homes with Pre-School and Elementary School Children | 31 | | Different Categories of WTTW Viewers According to Types of Programs Named | 35 | | The Audience of WTTW's Auction Special | 41 | | Improvements in Signal Reception Following Move to Sears Tower | 48 | | Listening to Public Radio | 4 9 | | Appendix I: Interview Schedule and Program Coding Sheet | 51 | iii # FIGURES | 1. | Map of WTTW Viewing Area | 2 | |------------------------------------|---|----------| | 2. | Demographic Characteristics in Chicago
and Suburbs | 5 | | 3. | Television Availability and Viewing Habits | 12 | | 4. | Comparisons of Viewing WTTW in Chicago and the Suburbs | 16 | | 5. | Percentage of Households Viewing WTTW in Various Categories | 21 | | 6. | General Viewing Hab its of Families With Pre-School and Elementary Children | 27 | | 7. | Composition of Programs Viewed by Race | 42 | | 8. | Percentage Viewing Auction by Various
Demographic Sub-Classifications | 43 | | | | | | | TABLES | | | 1. | | 3 | | 1. | Sampling Information: Chicago Filter | 3 | | | Sampling Information: Chicago Filter Survey, 1974 Demographic Characteristics of the Sample: | | | 2. | Sampling Information: Chicago Filter Survey, 1974 Demographic Characteristics of the Sample: Chicago Filter Survey, 1974 Television Availability and General Viewing | 8 | | 3. 4. | Sampling Information: Chicago Filter Survey, 1974 Demographic Characteristics of the Sample: Chicago Filter Survey, 1974 Television Availability and General Viewing Habits | 14 | | 3. 4. | Sampling Information: Chicago Filter Survey, 1974 Demographic Characteristics of the Sample: Chicago Filter Survey, 1974 Television Availability and General Viewing Habits Viewing of WTTW by Geographical Area Comparison of Different Audience Measurement | 14
17 | # TABLES (concluded) | 7. | Availability and Use of Television Among Viewers and Non-Viewers | 29 | |-----|--|-----------| | 8. | The Effect of Multiple Television Set Ownership on Viewing Levels Holding Constant the Presence of Children and Educational Levels | 30
• ' | | 9. | General Viewing Habits of Families with Pre-
School and Elementary Children | 32 | | 10. | The Intra-Family Dynamics of Viewing WTTW | 33 | | 11. | Self-Classification of WTTW Involvement by
Families with Pre-School and Elementary-
Age Children Present | 34 | | 12. | Programs Viewed "Last Week" by Families with
Pre-School or Elementary-Age Children Present | 35 | | 13. | Proportion of Pre-School and Elementary
Families Viewing WTTW in Various Demographic
Classifications | 36 | | 14. | Frequency and Percentage Viewing of Selected Programs | 37 | | 15. | Comparison of Viewers of Different Types of WTTW Programs | 39 | | 16. | Basic Audience Statistics for WTTW's Auction
Special | 4] | | 17. | Comparison of Auction Viewers and Regular Viewers of WTTW | 45 | | 18. | Percentage Viewing Auction of Various
Demographic Sub-Classifications | 46 | | 19. | Improvement in Signal Reception | 48 | | 20. | Improvement in Signal Reception Among Regular WTTW Viewers | 48 | # INTRODUCTION This is one in a series of studies undertaken by the Office of Communication Research of the Corporation for Public Broadcasting, with the support of a matching funds grant from the Ford Foundation. It is the first in a projected program of research for WTTW, channel 11, the public television station serving the greater Chicago metropolitan area. WTTW is a "community station" licensed to the Chicago Educational Television Association. The data for the study were gathered by telephone interviews during May 20-26, 1974. The sample covered the Grade A signal area of WTTW. This region includes Cook, Lake, DuPage, McHenry, Will, and Kane counties in
Illinois and Lake and Porter counties in Indiana. (See Figure 1.) The sample was drawn in conjunction with the 1972 telephone listing of dwelling units in each of the six districts. These figures are an extrapolation from the 1970 census figures and updated with new housing data obtained through telephone sources. Table 1 lists the areas, the number of dwelling units, the number of completed calls, and the weight to be applied to the response. The sample of the present survey appears to represent the Chicago metropolitan area accurately. Almost all households (98.9%) have at least one working television set in the home (only 96 lack television sets). This compares favorably with the census figure of 98.7%. The 1970 census also noted that 17.6% of the Chicago metropolitan area is black, while 15.7% of the present survey sample is black. These comparisons with the census attest to the reasonable representativeness of statistics presented in this report. Interviews were collected by the Institute for Social Action, a division of Richard D. Jaffe & Associates, Inc. Close supervision of interviewers was maintained throughout the survey. A total of 633 respondents were re-surveyed to check that the interviews were accurate and complete. The interviewing was completed in one week, May 20-26. To avoid biasing responses, interviewers were instructed to introduce themselves by saying that they were calling on behalf of "Telesurveys of Illinois," a trademark of the contracted survey organization. # FIGURE 1 WTTW VIEWING AREA Table 1 SAMPLING INFORMATION: CHICAGO FILTER SURVEY, 1974 | Area | Dwelling units | %
<u>total</u> | Sample
size | Per-
cent | Com- pletions | Per
cent | Weight | |----------------------|----------------|-------------------|----------------|--------------|---------------|-------------|--------| | Suburban
North | 334,864 | 13.77 | 1,424 | 16.9 | 808 | 17.3 | 0.7953 | | Suburban
South | 200,378 | 8.24 | 628 | 7. 5 | 379 | 8.1 | 1.0172 | | Suburban
West | 349,281 | 14.36 | 1,492 | 17.7 | 945 | 20.3 | 0.7073 | | Fox River-
Joliet | 184,687 | 7.60 | 784 | 9.3 | 463 | 9.9 | 0.7666 | | Calumet
Area | 154,021 | 6.33 | 634 | 7.5 | 295 | 6.3 | 1.0000 | | Chicago | 1,208,327 | 49.60 | 3,456 | 41.1 | 1,772 | 38.1 | 1.3068 | | Total | 2,431,558 | 100.00 | 8,418 | 100.0 | 4,662 | 100.0 | | Since the primary purpose of the interview was to obtain information regarding family, rather than individual, viewing, the sampling unit was the household. Interviewers were instructed to accept any responsible adult in the household as a respondent. As necessary, numbers were called up to three times in an attempt to secure as many respondents from the original sample as possible. A completion rate of 55.4%, a very high figure for telephone surveys in northern cities, attests not only to the interest of the respondents in the questions asked, but also to the competence of professionally trained interviewers. In total, 4662 interviews were completed. Data processing and analysis were performed by the author.* # GENERAL CHARACTERISTICS OF THE PEOPLE SURVEYED AND THEIR VIEWING HABITS Figure 2 and Table 2 present a descriptive summary of the demographic characteristics of the total sample, with comparisons for the six component sections of the metropolitan area. The various suburban areas are remarkably similar and show a consistent pattern of differences when compared to the central city. In general, one can note the following differences: - 1. The central city has more than its share of one- and two-member households, while the suburban areas show an excess of households with children present. - 2. The central city has a predominance of older people, while the suburban population is concentrated more heavily in the middle-age groups. - 3. The suburban population has a higher level of education than the central city. - 4. Residents of the suburbs are more likely to be employed, and when employed they tend to hold skilled, managerial, and professional positions. - 5. Minority groups are virtually absent in the suburban areas. ^{*} Since similar research projects have been conducted in other metropolitan areas, the author has profited a great deal from the pattern of analysis found useful in other reports. In order to facilitate comparisons among various projects, the order and format of many statistical tables have been maintained. The author is especially indebted to Dr. Jack Lyle, Director of Communication Research of the Corporation for Public Broadcasting, for his guidance in setting up the present research project. Helpful comments on an earlier draft were provided by Richard Bowman and Terry Turner, staff members of WTTW. My appreciation is also expressed to N.M. Sanford whose thoughtful editing of the text greatly improved the readability of the final report. FIGURE 2 # DEMOGRAPHIC CHARACTERISTICS IN CHICAGO AND THE SUBURBS Size Of Households In Chicago And The Suburbs One Person Two Persons Three Persons Four Persons Five Persons Six Persons **** FIGURE 2 (CONTINUED) Levels Of Education Of Male Of Households In Chicago And The Suburbs **45**,.. FIGURE 2 (CONCLUDED) Racial Composition Of Chicago And The Suburbs Table 2 DEMOGRAPHIC CHARACTERISTICS OF THE SAMPLE: CHICAGO FILTER SURVEY, 1974 FOX | | Morth | Couth | Wort | - x on i d | • | | | |--------------------------|---------|---------|---------|------------|---------|----------|----------| | | suburbs | suburbs | suburbs | Joliet | Calmet | Chicado | 1010 | | Item | (N=643) | (N=383) | (N=668) | (N=355) | (N=295) | (N=2310) | (N=4662) | | Size of household | | | | | | | | | Single person | 7.4% | 8.5% | 10.2% | 86.6 | 10.5% | 19.6% | 14.4% | | Two persons | 28.6 | 26.8 | 30.9 | 26.6 | 26.8 | 31.6 | 30.0 | | Three persons | 31.7 | 30.2 | 30.2 | 31.3 | 28.5 | 25.6 | 28.1 | | Four persons | 10.5 | 5.8 | 0.9 | 6.6 | 8.1 | 5.4 | 6.7 | | Five persons | 12.3 | 12.2 | 11.2 | 11.9 | 11.5 | 8.0 | 6.6 | | Six or more | 9.5 | 16.4 | 11.4 | 10.4 | 14.6 | 6.1 | 10.9 | | Children in household | | | | | | | | | Pre-school age | | | | | | | | | [∞] children | 19.9% | 24.3% | 19.9% | 26.4% | 25.9% | 16.0% | 19.2% | | Elementary age | | | | | | | | | children | 35,3 | 33.0 | 31.5 | 31.9 | 35.4 | 22.5 | 27.9 | | Teenagers | 24.6 | 27.7 | 22.3 | 20.0 | 27.7 | 16.3 | 20.3 | | None | 20.2 | 15.0 | 26.3 | 21.7 | 11,0 | 45.2 | 32.6 | | Age of head of household | ΪĠ | | • | | | | | | Under 30 | 14.0% | 11.9% | 15.3% | 16.7% | 16.2% | 15.5% | 15.1% | | 30–39 | 25.5 | 21.1 | 20.5 | 23.3 | 17.3 | 15.3 | 18,7 | | 40-49 | 23.6 | ,22.5 | 21.9 | 20.1 | 23.8 | 17.6 | 20.1 | | 50-59 | 20.3 | 22.0 | 19.4 | 18.1 | 20.2 | 19.9 | 19.9 | | 69-09 | 10.2 | 14.9 | 14.0 | 12.0 | 13.7 | 18.5 | 15.6 | | Over 70 | 6.5 | 7.6 | 8.9 | 6.6 | 8.7 | 13,3 | 10.7 | 15 (More) Table 2 (continued) | | Item | North
suburbs
(N=643) | South
suburbs
(N=383) | West
suburbs
(N=668) | Fox
River-
Joliet
(N=355) | Calumet
(N=295) | Chicago
(N=2310) | Total
(N=4662) | |--------|--|-----------------------------|-----------------------------|----------------------------|------------------------------------|--------------------|---------------------|-------------------| | Educa | Education level of male
head of household | | | | u. | | | | | | Elementary | 1.9% | 4.3% | 4.6% | 8.0% | 4.6% | 8.6% | 6.4% | | | Less than high | | | | | | | | | | school | 5.3 | 7.3 | 5.2 | 10.4 | 7.9 | 10.0 | 8.3 | | | High school | 27.6 | 39.2 | 30.8 | 35.0 | 50.0 | 29.2 | 31.8 | | | Some college | 20.6 | 19.7 | 18.5 | 17.7 | 20.4 | 13.0 | 16.3 | | | BA degree | 22.7 | 14.3 | 21.8 | 15.0 | 6.4 | 6.3 | 13.7 | | 1 | Graduate work | 13.3 | 7.6 | 8.6 | 3.8 | 3.9 | 5.4 | 7.1 | | 6 | No husband | 8.5 | 7.6 | e*6 | 10.2 | 6 •8 | 24.6 | 16.5 | | onpa o | Education level of woman | ų | | | | | | | | · | in household | ļ | | | | | | | | | Elementary | 2.6% | 6.5% | 5.6% | 7.5% | 4.5% | 13.3% | 9.1% | | | Less than high | | | | | | | | | | school | 6.2 | 10.9 | 6.4 | 9.2 | 12.9 | 14.1 | 11.1 | | | High school | 39.4 | 52.6 | 43.9 | 51.5 | 55.9 | 37.6 | 42.3 | | | Some college | 24.2 | 16.9 | 19.5 | 16.9 | 17.1 | 15.1 | 17.5 | | | BA degree | 17.6 | 6°3 | 15.2 | 10.7 | 4.5 | 8.9 | 10.7 | | | Graduate work | 7.4 | 4.4 | 5.7 | 0.7 | , 0.7 | 3.3 | 3.9 | | | No wife | 2.5 | 2.5 | 3.7 | 3.5 | 4.2 | 7.7 | 5.4 | | Emp1 | Employment status of head | ad ʻ | | | | | | | | of h | of_household | | | | | | | | | | Employed | 87.3% | 83.2% | 84.5% | 83.2% | . %2.92 | 70.7% | 77.4% | | | Retired | 10.2 | 14.4 | 11.6 | 14.2 | 19.5 | 18.7 | 15.8 | | | Student | 6.0 | i | 0.1 | 0.4 | . 0.3 | 1.0 | 0.7 | | | Unemployed | 1.6 | 2.4 | 3.8 | 2.2 | 3.4 | 9*6 | 6.1 | | | | | | (More) | | , | | | ERIC* Table 2 (concluded) | Chicago Total
(N=2310) (N=4662) | | | | | | | | 21.8 23.6 | | | 27.2 15.7 | | | | |------------------------------------|---------------------------------|--------|--------------|---------|------------|----------|---------|--------------|------|----------------|-----------|----------|------------|-----------| | Calumet Ct
(N=295) (1 | | | | | | | | 12.7 | | | 15.0 | | 1.0 | | | Fox
River
Joliet
(N=355) | | 3.8% | 10.2 | 31.1 | 13.7 | 11,5 | 10.2 | 19.6 | | 95.2% | 3.2 | 0.4 | 6 1 | (| | West
suburbs
(N=668) | | 3.9% | 5.2 | 22.5 | 8.1 | 15.0 | 15.1 | 30.2 | | 97.6% | 1.4 | 0.1 | 0.5 | • | | South
suburbs
(N=383) | | 2.6% | 9.6 | 32.6 | 0.6 | 15.9 | 9.6 | 17.6 | | 93.1% | 5,5 | ł | 0.5 | (| | North
suburbs
(N=643) | ן נק | 4.7% | 2.8 | 17.9 | 6.8 | 17.3 | 18.2 | 32°5 | | %6 . 96 | 2 . 4 | 0.1 | 0.2 | | | Item | Occupation of household
head | Manual | Semi-skilled | Skilled | Supervisor | Clerical | Manager | Professional | Ce | White | Black | Oriental | Spanish | O.L. 1.22 | | | Occu | | | | | | | | Race | 10 | | 1 | . 7 | , | It is important to keep these basic differences in mind as one studies and compares
other statistical tables that follow. Since the subdivisions of the suburban area exhibit the same statistical pattern, all further tables noting geographical location will compare the central city with the suburbs as a composite. Figure 3 and Table 3 present the basic information about the sample concerning the availability of television and the general viewing habits among the responding households. While at least one television set is available to virtually everyone in both the city and suburbs, the suburbanites have a greater probability of having multiple sets in the home. The numbers of hours spent viewing television in households of the suburbs and of the central city are approximately equal. More interesting, however, is the fact that a higher percentage of suburban preschoolers normally watch television during the daytime than do pre-schoolers in the central city. However, for elementaryage children this pattern is reversed. Small differences between the central city and suburbs exist in regard to the method of channel selection. The most favored way of choosing programs both in Chicago and the suburbs is consulting "TV Guide," followed by weekend newspaper listings, turning the dial, and lastly consulting daily newspaper listings.* On a comparative basis, the central city dweller is more likely than the suburbanite to choose his television program by simply twisting his television dial or perhaps consulting the daily newspaper. The suburban population is more likely than Chicagoans to consult either "TV Guide"— the magazine by that name or the weekly listing the Sunday newspaper provides. ^{*}It should be remembered at this point that the name, "TV Guide," is often attributed to the small booklets included with the Sunday newspaper. Therefore it is problematic whether the respondents were referring to the weekly listing produced by the newspaper or to the official "TV Guide." ERIC Full fext Provided by ERIC TELEVISION AVAILABILITY AND VIEWING HABITS FIGURE 3 Number of Television Sets in Chicago and the Suburbs Suburbs One Set Two Sets Three or More Sets FIGURE 3 (CONCLUDED) ERIC Full Text Provided by ERIC Daytime Watching Of Television In Chicago And The Suburbs **%99** 24% 42% 36% Elementary Child Pre-school Child Elementary Child Pre-school Child 18%16% Female Adult Female Adult 11% 11% Teenager Teenager Male Adult Who Watched T V During Daytime Hours In The Suburbs Who Watched T V During Daytime Hours In Chicago Table 3 TELEVISION AVAILABILITY AND GENERAL VIEWING HABITS | <u> Item</u> | Chicago
(N=2315) | Suburbs
(N=2346) | Total
(N=4662) | |---|---------------------|-----------------------|-------------------| | Number of television sets | | | | | One | 48.5% | 3 8. 6% | 43.5% | | Two | 36.0 | 40.9 | 38.4 | | Three or more | 15.5 | 20.6 | 18.1 | | Hours television set is on during average weekday | | | | | Not on | 1.0% | 0.8% | 0.9% | | Less than 1 hour | 5.1 | 4.7 | 4.9 | | Two hours | 12.3 | 10.2 | 11.2 | | Three hours | 15.2 | 14.7 | 14.9 | | Four hours | 14.6 | 16.6 | 15.6 | | Five hours | 12.2 | 13.4 | 12.8 | | Six or more | 22.9 | 24.6 | 23. 8 | | "All day" | 16.6 | 15.1 | 15.8 | | Who watched television during daytime hours | ` | | | | Female adult | 41.5% | 44.5% | 43.0% | | Male adult | 11.1 | 10.9 | 11.0 | | Pre-school child* | 65.6 | 73.7 | 70.3 | | Elementary school | | | | | child* | 35.8 | 32.3 | 33.7 | | Teenager* | 16.3 | 17.6 | 17.1 | | Method of channel selection | <u>1</u> | | | | Consult "TV Guide" Consult weekend | 45.0% | 49.0% | 47.0% | | newspaper listings | 33.6 | 36.0 | 34. 8 | | Turn television dial
Consult daily | 14.2 | 10.2 | 12.2 | | newspaper listings | 7.2 | 4.8 | 6.0 | ^{*}Percentages based upon households with children of this age present. # GENERAL CHARACTERISTICS OF WTTW VIEWERS Respondents were asked several questions concerning their viewing of public television. Most of these focussed on WTTW. A household was classified as a viewer of WTTW if the respondent stated that someone in the family had watched WTTW and could name at least one program that was watched during the past week. Without exception, the audience statistics for WTTW viewership are higher in the suburban areas than in the central city. (See Figure 4 and Table 4.) Overall, 38.4% of the Chicago respondents are "viewers" as compared to 46.8% of the suburban audience. Table 4 shows that 42.6% of the overall sample viewed WTTW at least once during the past week.* Children's programs are the most popular programs viewed, followed by "drama/music" and "public affairs." The group that demonstrates the most exposure to WTTW is pre-school (68.1%) and elementary age children (44.7%). Fully 71.3% of the suburban population of pre-school children was in the viewing audience of WTTW during the past week. The size of the adult public television audience is less than half that of the children's audience. Among adult viewers, women in the sample appear to view substantially more public television than their male counterparts. By looking at the self-classification of involvement with WTTW, one notes that the differences in viewing between Chicago and the suburbs is concentrated in adult rather than children's viewing. The frequency of viewing WTTW is remarkably similar among children, whether they live in the suburbs or in the central city. Except for the greater number of children's programs named as being viewed last week, the distribution of programs is quite similar between city and suburbs. The presence of a third more children's programs in the suburbs (29.6%) than in the city (20.3%) is not surprising, since the suburban areas have a much higher percentage of households with children present. ^{*}The standard error for this statistic is 0.725. Thus one would expect, with 95% confidence, that the "true" level of viewing WTTW lies somewhere between 41.2% and 44.0%. Teenager **%5**I Week In Suburbs Elementary Age Children 44%, Who Watched WTTW Last Pre-school Age Children % T.L Male Adult 17% Female Adult %5Z % 177 Teenager COMPARISONS OF VIEWING OF WITM IN CHICAGO AND THE SUBURBS Week In Chicago Children 46% **Age** Elementary Who Watched WTTW Last Pre-school Age Children 12% Adult Male Female Adult 21% FIGURE 4 Drama/Music Programs Named In Suburbs Types of Public Affairs Children's % OE Drama/Music 14% Programs Named In Types of Chicago Public Affairs 9% % 0Z of WITW Viewers squnqns %47 Chicago \$8€ Table 4 VIEWING OF WTTW BY GEOGRAPHICAL AREA | <u> Item</u> | Chicago
(N=2315) | Suburbs
(N=2346) | Total
(N=4662) | |---|---------------------|---------------------|-------------------| | Viewership of WTTW | | | | | Viewers | 38.4% | 46.8% | 42.6% | | Non-viewers | 61.6 | 53.2 | 57.4 | | Types of programs named* | | | | | Children's | 20.3% | 29.6% | 25.0% | | Drama/Music | 14.3 | 16.0 | 15.1 | | Public Affairs | 9.1 | 10.3 | 9.7 | | Other | 2.0 | 2.4 | 2.2 | | Who watched WTTW during | | | | | the last week | | | | | Female adult | 20.5% | 24.9% | 22.7% | | Male adult | 12.4 | 17.1 | 14.7 | | Pre-school age | | | | | children** | 63.5 | 71.3 | 68.1 | | Elementary school | | | | | children** | 45.8 | 44.0 | 44.7 | | Teenager** | 13.5 | 15.2 | 14.6 | | Self-classification of WTTV relationship Adults | W. | | | | Regular viewing "fans | " 12.4% | 12.5% | 12.4% | | View once a week | 9.5 | 9.1 | 9.3 | | View now and then | 52.6 | 56.7 | 54.7 | | Never watch WTTW | 25. 5 | 21.8 | 23.6 | | Pre-school and elementary children** | | | | | Regular viewing "fans | " 56 .2 % | 55 .2 % | 55.6% | | View once a week | 5.3 | 5.1 | 5.2 | | View now and then | 26.1 | 28.5 | 27.5 | | Never watch WTTW | 12.5 | 11.2 | 11.7 | ^{*}Categories not mutually exclusive. ^{**}Percentage based on households with children of this age present. Three separate methods measuring viewership of WTTW are used in the present survey. - The respondent was asked to name the person (male or female adult, child of different age groups) who viewed WTTW last week. - 2. The respondent was required to accurately name a program that someone in the household viewed last week. - 3. The respondent was asked to classify his or her own and children's level of involvement with WTTW. The standard definition of viewership that requires the respondent to accurately name the program viewed last week entails a slight bias, because respondents may have forgotten the title of a program that they indeed viewed. On the other hand, the self-classification method entails the risk that the respondent, who usually guesses that the survey is aimed at the viewership of public television, may respond affirmatively in order to please the interviewer. A cross-tabulation of various methods of ascertaining the audience of WTTW is presented in Table 5. Considering the range of definitions used, the consistency of responses is encouraging. It is apparent that around five to six percent of those who consider themselves viewers of WTTW are lost in the standard definition of viewership because they could not name a program they had viewed during the preceding week. It is also interesting to note the reverse patterns. Evidently, 2.2% of the parents feel that their children "never" watch WTTW; yet in a different part of the questionaire they name a program that their children watched. Since "Sesame Street" and "Zoom" are such popular shows, it is possible that parents might easily have cited one of these titles when asked to name the show their children watched. Somewhat more discouraging is the fact that 9.8% of the respondents classified as viewers of WTTW subjectively feel that their viewership of WTTW is so low that they state that they "never" watch the station. Perhaps the best explanation is that these respondents are comparing their exposure to public television with their much higher levels of exposure
to commercial television, or it may be that their reference here reflects that all WTTW viewing in the home is done by the children. Table 5 COMPARISON OF DIFFERENT AUDIENCE MEASUREMENT TECHNIQUES | <u> Item</u> | WTTW viewers (N=1986) | Non-
viewers
(N=2675) | |---|-----------------------|-----------------------------| | Who in household watched WTTW during past week: | | | | Female adult | 48.2% | 5.5% | | Male adult | 28.0 | 4.8 | | Pre-school child* | 83.3 | 4.5 | | Elementary school child* | 63.3 | 4.3 | | Teenager* | 24.6 | 5 .9 | | Self-classification of | | | | WTTW relationship | | | | Adults | | | | Regular viewers | 23.2% | 4.3% | | View once a week | 13.2 | 6.4 | | View now and then | 53.8 | 55.3 | | Never watch WTTW | 9 .8 | 34.0 | | Pre-school and elementary | | | | school children | | | | Regular viewers | 73.7% | 9.9% | | Once a week | 4.7 | 6.5 | | View now and then | 19. 5 | 47.9 | | Never watch | 2.2 | 35.8 | | | | | ^{*}Percentage based on households with children this age present. # Figure 5 and Table 6A present the proportion of WTTW viewers present in various demographic classifications. By looking at Table 6A, one can easily determine how the level of viewing WTTW varies among different subgroups of the population. Table 6B presents the same data, though the percentages are based upon the viewing categories instead of the demographic subgroups. This table allows one to note the different audience composition of viewers and non-viewers. The tremendous importance of children's viewing to non-commercial television is illustrated by observing the first three characteristics in Table 6. These attributes concern the structure and size of the nuclear family. Households with three or more persons are much more likely to be in the audience of WTTW than households with only one or two members. The highest levels of viewing are among people age 30-39. Both of these characteristics are likely to be present in households with young children present. Fully 69.7% of households do have either elementary or pre-school children present, who are in the audience of WTTW, while only 26.9% of those without children are viewers. It is clear that any increase in the absolute size of the audience of WTTW will have to come from adult portions of the audience, since 80.7% of the families with pre-school children are already part of WTTW's audience. Viewership of WTTW by households with elementary children present is lower, 68.5%. While it is somewhat discouraging to note a drop-off from pre-school to elementary age viewing, both of these figures represent very high proportions of the audience. Attempts to increase the audience size of WTTW by increasing children's viewing are limited by the principle of diminishing returns. As we shall note later, the adult audience for public broadcasting allows much more room for growth. Traditionally, public television has been more popular among upper social and economic groups. While this tendency also exists to a limited extent for WTTW, it is important to note that more than three-fifths (61.2%) of the audience of WTTW has less than a B.A. degree (See Table 6B). However, Table 6A shows that viewership of WTTW proceeds from a low of 22% to 24% among men and women with only an elementary 195 Professional Occupation of Household Head Nanager %6₁₇ Clerical 24717 % Lt Supervisor 2KIJJ6q %64 **Semi-**akijjed **44E** %04 Manual Years OVER 70 Age of Household Head 90 - 69 rears 258 - 05 I 68 LB 284 017 64 Kegrs %59 Xears 6E - 0E Under 30 Years %15 188 Ofper %25 usturas. Oriental 229 Race ВТЯСК %E# Myite 45% Education Level of Man of the House ittE No Husband Graduate Work %65 B.A. Degree <u> "'IS</u> Some College 985 High School Less Than Kigh School Elementary St*? Presence of Children in Nouseholds Households with Teenagers Households with Elementary Children Households with Pre-school Children % 73 or Elementary Children No Pre-school ERIC* PERCENTAGES OF HOUSEHOLDS VIEWING WITH IN VARIOUS CATEGORIES FIGURE 5 Table 6A THE PROPORTION OF WTTW VIEWERS PRESENT IN VARIOUS DEMOGRAPHIC CLASSIFICATIONS | Item | Percentage of
households
viewing
WTTW | N | |--------------------------------------|--|-----------------| | | | | | | | | | Size of household | | * | | Single person | 26.3% | (667) | | Two persons | 27.0 | (1396) | | Three persons | 50.1 | (1308) | | Four persons | 5 3. 7 | (313) | | Five persons | 5 9。 0 | (462) | | Six or more | 66.3 | (505) | | | | | | Presence of children in household | | | | No pre-school or elementary children | 26.9% | (2952) | | Do have pre-school children* | 80.7 | (8 9 0) | | Do have elementary children* | 68.5 | (1296) | | Do have teenagers* | 46.2 | (936) | | | | | | Age of household head | | | | Under 30 | 51.0% | (663) | | 30-39 | 64.8 | (822) | | 40 -49 | 48.2 | (883) | | 50 - 5 9 | 34.5 | (877) | | 60-69 | 28.0 | (684) | | Over 70 | 27.4 | (468) | | | | | | Education level of the man | | | | of the house | | | | Elementary | 24.1% | (286) | | Less than high school | 32.5 | (372) | | High school | 43.1 | (1426) | | Some college | 52.8 | (729) | | BA degree | 50 .9 | (613) | | Graduate work | 59.3 | (319) | | No husband | 34.0 | (738) | ^{*}Categories not mutually exclusive. (More) # Table 6A (concluded) | <u> Item</u> | Percentage of
households
viewing
WTTW | <u> N</u> | |-------------------------------------|--|-----------------| | | | | | Educational level of the lady | | | | of the house | | / 455 | | Elementary | 22.0% | (409) | | Less than high school | 33.2 | (500) | | High school | 44.2 | (1900) | | Some college | 53.1 | (784) | | BA degree | 54.0 | (480) | | Graduate work | 58.9 | (196) | | No wife | 29.4 | (241) | | Employment status of household head | | (2-14) | | Employed | 46.6% | (3544) | | Retired | 27.0 | (725) | | Unemployed | 40.9 | . (32) | | Student | 38.3 | (278) | | Occupation of household head | | | | Manual | 40.2% | (251) | | Semi-skill≥d | 37.0 | (310) | | Skilled | 46.8 | (897) | | Supervisor | 46.0 | (267) | | Clerical | 43.5 | (546) | | Manager | 48.7 | (349) | | Professional | 55.9 | (811) | | | • | | | Race | * 40 40/ | /2700 \ | | White | 42.4% | (3798) | | Black | 42.7 | (729) | | Oriental | 61.8 | ·(23)
(69) | | Spanish | 52.1 | | | Other | 32.9 | (33) | Table 6B DEMOGRAPHIC PROFILE OF VIEWERS AND NON-VIEWERS | <u>Item</u> | WTTW
viewers
(N=1983) | Non-
viewers
(N=2672) | |-----------------------------|-----------------------------|-----------------------------| | Size of household | | | | Single person | 8.8% | 18.4% | | Two persons | 19.0 | 38.2 | | Three persons | 33.1 | 24.4 | | Four persons | 8.5 | 5.4 | | Five persons | 13.8 | 7.1 | | Six or more | 16.9 | 6.4 | | Children in household | | | | Yes | 60.0% | 19.3% | | Pre-school children* | 36.4 | 6.4 | | Elementary school children* | 45.0 | 15.3 | | Teenagers * | 22.1 | 18.9 | | Age of head of household | | | | Under 30 | 17.6% | 13.1% | | 30–39 | 27.8 | 11.7 | | 40-49 | 22.2 | 18.5 | | 50 –59 | 15.8 | 23.2 | | 60-69 | 10.0 | 19.9 | | Over 70 | 6.7 | 13.7 | | Education of man of house | | | | Elementary | 3.5% | 8.6% | | Less than high school | 6.2 | 9.9 | | High school | 31.7 | 31.9 | | Some college | 19.8 | 13.5 | | BA degree | 16.1 | 11.8 | | Graduate work | 9.8 | 5.1 | | No husband | 12.9 | 19.2 | ^{*}Categories not mutually exclusive. (More) # Table 6B (concluded) | <u>Item</u> | WTTW
viewers
(N=1983) | Non-
viewers
(N=2672) | |-------------------------------------|-----------------------------|-----------------------------| | Education of the lady of the house | • | | | Elementary | 4.6% | 12.6% | | Less than high school | 8.5 | 13.1 | | High school | 43.2 | 41.6 | | Some college | 21.4 | 14.4 | | BA degree | 13.3 | 8.7 | | Graduate work | 5.3 | 2.9 | | No wife | 3.7 | 6.7 | | Employment status of household head | | | | Employed | 83.9% | 72.4% | | Retired | 10.0 | 20.3 | | Unemployed | 0.7 | 0.7 | | Student | 5.4 | 6.6 | | Occupation of household head | | | | Manual | 6.3% | 8.3% | | Semi-skilled | 7.1 | 10.8 | | Skilled | 25.9 | 26.3 | | Supervisor | 7.6 | 8.0 | | Clerical | 14.7 | 17.0 | | Manager | 10.5 | 9.9 | | Professional | 28.0 | 19.7 | | Race | | | | White | 81.1% | 81.9% ['] | | Black | 15.7 | 15.6 | | Oriental | 0.7 | 0.3 | | Spanish | 1.8 | 1.2 | | Other | 0.6 | 0.9 | education to a high of about 59% among those with some graduate training. Much smaller viewing differences are noted among other social and economic groupings. Except for the extremely high level of viewing by the professional group, the remaining occupational categories have approximately the same level of viewing. In the same manner, the racial distribution of viewers and non-viewers is virtually identical. Differences are also noted in Figure 6 and Table 7 among groups of viewers and non-viewers concerning the availability and use of the television. Viewers are more likely to have more than one television in the home (62.9% vs. 51.8%) and also more likely to have the television set on over six hours each day (47.4% vs. 33.8%). Regular daytime viewing is a factor which is important for viewing WTTW. More than three-fourths (77.4%) of the pre-school viewers of WTTW view WTTW regularly during the daytime while only 40.9% of the non-viewers report this activity by their children. This same tendency is present among households with elementary children. It is often hypothesized that the presence of multiple television sets in the home will increase the viewership of public television since family members can simultaneously view programs of interest to them. At first glance, the figures noted above would lend support to this contention. However, families which have more than one
television set are more than likely to have higher than average levels of education since the higher levels of income associated with higher education allow a family to purchase and maintain two television sets in the home. In addition, families which have children present in the home are also more likely to have two or more television sets since there is little motivation to have multiple sets present in the home when the household has only one or two members. Both the presence of children and higher levels of education were found to be important indicators of viewing public television (See Table 6A). If one holds the effect of these two variables constant, it would seem that the influence of multiple sets in the home would be minimal. Table 8 this hypothesis is supported. While substantial differences are noted in viewing of WTTW between educational and family size categories, only small differences are noted between multiple-set and single-set homes within each category. 20% 68% Hours Television Set Is On During Average Weekday % MINIMAN MARKET 70,3 9,09 GENERAL VIEWING HABITS OF FAMILIES WITH PRE-SCHOOL AND ELEMENTARY CHILDREN 68% 52% Number of Lelevision Sets 65% ²/₂9₁ 68% Fre-school Elementary 27 Șix or More "All Day" Five Hours Four Hours Three Hours Usually Less Than Iwo Wot On One Hour Hours or Llore TWO One ERIC PIGURE 6 FIGURE 6 (Concluded) GENERAL VIEWING HABITS OF FALILIES VITH FAE-SCHOOL AND BLELEATARY CHILDREN Percentage Vieving WPP! 80, Who Watched TV During Day On Weekdays rre-school Henentary Pre-school Pre-school Elementary Elementary Child Does Child Does Child Does View Not View View Not View ERIC . Table 7 AVAILABILITY AND USE OF TELEVISION AMONG VIEWERS AND NON-VIEWERS | <u> Item</u> | WTTW
viewers
(N=1986) | Non-
viewers
(N=2675) | | |---|-----------------------------|-----------------------------|-----------------------------------| | Number of television sets | | | | | One set | 37.1% | 48.2% | | | Two sets | 42.5 | 35.4 | | | Three or more | 20.4 | 16.4 | | | Hours television set is on during average weekday | | | | | Not on | 0.4% | 1.3% | | | Less than 1 hour | 2.9 | 6.3 | | | Two hours | 9.0 | 12.9 | | | Three hours | 12.5 | 16.7 | | | Four hours | 15.1 | 16.0 | | | Five hours | 12.7 | 12.9 | | | Six or more hours | 27.1 | 21.3 | | | All day | 20.3 | 12.5 | | | Who watches television during | | | | | day on weekdays | | | | | Female adult | 47.4% | 39.7% | | | Male adult | 10.0 | 11.7 | * | | Pre-school children* | 77.4 | 40.9 | | | Elementary* | 39.1 | 22.0 | | | Teenager* | 21.5 | 13.3 www.victoria | tosto ty koro to to tockutututsky | | Method of channel selection | | | | | Turn dial
Consult daily n e wspaper | 10.5% | 13.5% | | | listings | 5.7 | 6.1 | | | Consult weekly newspaper | • | | | | listings | 37.2 | 33.0 | | | Consult "TV Guide" | 46.6 | 47.3 | | ^{*}Percentages based on number of households with children of this age present. Table 8 THE EFFECT OF MULTIPLE TELEVISION SET OWNERSHIP ON VIEWING LEVELS HOLDING CONSTANT THE PRESENCE OF CHILDREN AND EDUCATIONAL LEVELS | <u>Category</u> | Percent | age V | iewing WT | TW | |------------------------------------|--------------|------------|-----------|----------| | | Multiple | | Single | _ | | | Set | | Set | | | | <u>Homes</u> | N | Homes | <u>N</u> | | Households with high educational | | | | | | levels and young children present | 74.3% | 535 | 75.1% | (220) | | Households with low educational | | | | | | levels and young children present | 66.9% | 523 | 63.4% | (260) | | Households with high educational | | | | | | levels and no young children prese | ent 36.8% | 543 | 32.9% | (341) | | Households with low educational | ı | | | | | levels and no young children prese | ent 24.5% | 698 | 20.1% | (583) | ## WITH VIEWING IN HOMES WITH PRE-SCHOOL AND ELEMENTARY SCHOOL CHILDREN As the reader has noted from the previous sections, the audience of pre-school and elementary children is vitally important to the audience size of public television. Fully 69.7% of those households with either pre-school or elementary children present viewed WTTW last week.* This section will focus on the viewing habits and characteristics of those families in the sample with pre-school and elementary children present in the home. This can effectively be done by comparing the frequency of viewing WTTW among various sub-groups of the sample. Table 9 presents the results of the first step in the analysis of viewing by households with children present. Once again, a slight increase in children's viewing levels is noted among multiple set homes. As pointed out above, however, it must be remembered that families with more than one television present in the home tend to have higher than average levels of income and education. It is this segment of the population that has the highest viewing levels in the first place. Thus the net effect of multiple set ownership for children's as well as adults' viewing would appear to be quite small. No consistent differences between viewers and non-viewers emerge in the number of hours the television is on for either group of children. However, regular daytime viewing by preschool and elementary children is an important factor in viewing WTTW. This is not surprising since most of the children's programming on WTTW occurs during the afternoon. This is illustrated by the fact that 80.0% of the pre-school children who normally view television during the daytime hours are in the audience of WTTW. On the other hand, only 37.4% of the pre-schoolers who ordinarily do not view television during the daytime are in the WTTW audience. The same pattern of findings is present for the elementary age group of children. A closer look at the intra-family dynamics of viewing is provided by Table 10, which compares the viewing of WTTW by different members of the family. Both pre-school and elementary ^{*}Since the number of families with children present is lower than the total sample size, the accuracy of estimation is also lowered. The standard error is increased to 1.11. With 95% confidence, one would expect the true level to be 69.7 ± 2.18 or between 67.5% and 71.8%. Table 9 GENERAL VIEWING HABITS OF FAMILIES WITH PRE-SCHOOL AND ELEMENTARY CHILDREN ## Percentage Viewing WTTW | <u>Item</u> | Pre-school
Homes | <u>n</u> | Elementary
<u>Homes</u> | <u> </u> | |---|---------------------|-----------------|----------------------------|------------------| | Number of television sets | | | | | | One | 66.8% | (343) | 41.3% | (363) | | Two | 68.1 | (3 89) | 45.7 | (598) | | Three or more | 64.6 | (164) | 45.2 | (341) | | Hours television set is on during average weekday | | | | | | Usually not on | 66.7% | (3) | 40.0% | (5) | | Less than one hour | 58 .8 | (17) | 27.3 | (33) | | Two hours | 52.5 | (40) | 34.3 | (67) | | Three hours | 68.1 | (69) | 40.2 | (122) | | Four hours | 59.6 | (109) | 46.6 | (163) | | Five hours | 70.4 | (108) | 46.3 | (164) | | Six or more
"All day" | 67.7
70.2 | (285)
(275) | 46.1
44.1 | (438) | | Who watches television during daytime on weekdays Female adult | | | | | | | C = 70/ | /4 5 5 \ | 47 20/ | /> | | Does view
Does not view | 65.7%
68.5 | (475)
(428) | 47.2%
41.4 | (595)
(717) | | boes not view | 00.5 | (420) | 41.4 | (/1/) | | Male adult | | • | | | | Does view | 50.9 | (53) | 47.6 | (103) | | Does not view | 67.7 | (8 5 5) | 43.9 | (1210) | | Pre-school child | | 401 | | | | Does view | 80.0 | (626) | 44.2 | (376) | | Does not view | 37.4 | (281) | 44.1 | (938) | | Elementary child | | | | | | Does view | 72.3 | (191) | 60.5 | (438) | | Does not view | 65.4 | (717) | 40.0 | (876) | | Teenager | | | | | | Does view | 75.0 | (32) | 42.7 | (103) | | Does not view | 39 _{66.5} | (875) | 44.3 | (1210) | | | 32 | | | | | | | | | | Table 10 THE INTRA-FAMILY DYNAMICS OF VIEWING WTTW | <u> I</u> tem | Percentage Viewing WTTW | | | | | |---------------------------------------|-------------------------|-------------|------------|----------|--| | | Pre-school | | Elementary | | | | | Homes | N | Homes | <u>N</u> | | | Who in family watched WTTW last week: | | | | • | | | Female adult: | | | | | | | Does view | 87.4% | 206 | 60.5% | (281) | | | Does not view | 66.5% | 641 | 42.3% | (969) | | | Male adult: | | | | | | | Does view | 77.6% | 10 7 | 60.1% | (183) | | | Does not view | 65.3% | 801 | 41.6% | (1131) | | | Pre-school child: | | | | | | | Does view | 100.0% | 6 07 | 51.9% | (378) | | | Does not view | | 301 | 41.0% | (936) | | | Elementary child: | | | | | | | Does view | 79.7% | 241 | 100.0% | (580) | | | Does not view | 62.3% | 666 | | (734) | | | | | | | | | children are much more likely to be viewers of WTTW if their parents also view WTTW. This is particularly true in the case of the mother of the home. While 87.4% of the pre-school households view WTTW if the female adult watches, only 66.5% of those homes without female adults viewing tend to watch WTTW. In the same manner, pre-school and elementary children are also more likely to view WTTW if their siblings view WTTW. It is interesting to note that the programming preferences of the elementary child are more influencial in this respect. Pre-school viewing of WTTW increases by 17.4% if the elementaryage sibling views WTTW, while elementary viewing increases by only 10.9% if the pre-schooler in the family watches WTTW. Table 11 shows that as children get older their involvement with WTTW seems to decline. Parents of elementary-age children rate their children as being less involved with WTTW than do parents of pre-school children. One also notes that adults' support for involvement with WTTW dramatically increases if their children are viewers of WTTW. Table 11 SELF-CLASSIFICATION OF WTTW INVOLVEMENT BY FAMILIES WITH PRE-SCHOOL AND
ELEMENTARY-AGE CHILDREN PRESENT | <u>Item</u> | Pre-schoo | 1 families | Elementary | | |--|-----------------|---------------------------|--------------------|---------------------------| | • | Do view (N=606) | Do not
view
(N=300) | Do view
(N=580) | Do not
view
(N=733) | | Adult self-classification | 12. | 12: | 127 | 101 | | Regular viewing "fan" | 18.8% ´ | 8.3% | 17.8% | 9.1% | | View once a week | 9.4 | 6.8 | 8.8 | 7.0 | | View now and then | 55.5 | 52.3 | 58.9 | 56.2 | | Never watch WTTW | 16.3 | 32.6 | 14. 5 | 27.7 | | Young children classification by parents | on | | | | | Regular viewing "fan" | 88.5% | 35 .2 % | 71.5% | 35.9% | | View once a week | 1.7 | 5.3 | 7.0 | 5.2 | | View now and then | 9.7 | 32.4 | 21.2 | 39.3 | | Never watch WTTW | 0.1 | 27.1 | 0.3 | 19.7 | Table 12, on the contrary, seems to indicate that little of the adults' enthusiasm for WTTW results in actual viewing of programs other than those directed at children. It is somewhat discouraging to note that fully 85.5% of families with pre-school viewers of WTTW watch only children's programs. Evidently, few parents are led to view WTTW because their children view it. The same pattern exists for elementary-age children, with 80.1% of the households viewing only children's programs. Finally, let us look at the demographic characteristics of viewers and non-viewers, but unlike the earlier analysis, this time we will focus only on families with young children in the home. The same pattern of findings emerges in Table 13 as was earlier presented in Table 6A. Viewing of WTTW rises as soon as the educational level of the respondent includes some college education. Table 12 PROGRAMS VIEWED "LAST WEEK" BY FAMILIES WITH PRE-SCHOOL OR ELEMENTARY-AGE CHILDREN PRESENT | <u> Item</u> | Pre-school | families
Do not | Elementary | y families
Do not | |------------------------------|--------------------|--------------------|------------------|----------------------| | | Do view
(N=607) | view
(N=301) | Do view (N=580). | view
(N=733) | | Children's only | 85.5% | 76.2% | 80.1% | 66.5% | | Public affairs only | | 2.6 | 0.4 | 5 .2 | | Music/drama only | | 7.7 | 3.0 | 14.4 | | Children's and public affair | s 4.6 | 2.9 | 5.7 | 3.2 | | Children's and music/drama | 9.9 | 10.7 | 10.7 | 10.7 | A curious aspect of Table 13 concerns the racial differences of viewing among homes with children in them. Among pre-school children, the viewing levels of whites exceeds those of blacks (67.3% vs. 62.3%). However, among elementary-age children the pattern is reversed (42.6% vs. 50.4%). While viewing of public television by black children is initially lower than that of white children, it does not appear to drop off as rapidly as a child passes between the pre-school and elementary ages. # DIFFERENT CATEGORIES OF WTTW VIEWERS ACCORDING TO TYPES OF PROGRAMS NAMED A preliminary effort at categorizing WTTW viewers was made by grouping respondents according to the type(s) of WTTW programs viewed by their families during the preceding week. Four basic groups were established: those naming only children's programs, those naming only music/drama programs, those naming only public affairs, and those naming a combination of these programs. Not surprisingly, the largest single group of programs named was the children's programs. Slightly less than half of the viewers (46.5%) named only children's programs. This compares to 9.9% for public affairs, 18.9% for music/drama, and 24.8% for other combinations. Table 14 presents information concerning the relative popularity of specific programs at the time the survey was carried out late in the spring, when viewing levels are at their lowest. Respondents were queried Table 13 PROPORTION OF PRE-SCHOOL AND ELEMENTARY FAMILIES VIEWING WITW IN VARIOUS DEMOGRAPHIC CLASSIFICATIONS | | Percentage Viewing WTTV | | | | |--------------------------------|-------------------------|------------------|------------|--------------------------------| | | Pre-school | , | Elementary | | | <u> Item</u> | families | <u>N</u> | families | . <u>N</u> | | Occupation of household head | | مەرىرىق ى | | х. | | Manual | 71.9% | (57) | 50.5% | (93) | | Semi-skilled | 67. 5 | (80) | 38.1 | 11 | | Skilled | 65. 0 | (240) | 44.8 | (97)
(326) | | Supervisor | 66.7 | (54) | 37.2 | (86) | | Clerical | 69.7 | (99) | 44.9 | (158) | | Managerial | 71.4 | (77) | 47.1 | (138) | | Professional | 71.3 | (195) | 45.2 | (279) | | Educational level of male head | of household | <u>d</u> | | | | Elementary | 62.5% | (32) | 33.3% | <i>(c o o o o o o o o o o</i> | | Less than high school | 60.3 | (52) | 42.2 | (60) | | High school | 63.2 | (315) | 40.0 | (102)
(4 55) | | Some college | 71.5 | (2 00) | • | (4 55)
(268) | | BA degree | 71.9 | (139) | | (202) | | Graduate work | 74.2 | (89) | 47.6 | (103) | | No male of house present | 59.6 | (57) | | (103) | | Age of head of household | | | | | | Under 30 | 66.2% | (272) | 47.5% | (101) | | 30-39 | 72.6 | (369) | · | (50 9) | | 4'0-49 | 66.5 | (167) | | (462) | | 50 - 59 | 47.8 | (46) | 44.9 | (156) • | | 60-69 | 37.5 | (24) | 36.4 | (33) | | Over 70 | 25.0 | (4) | 0.0 | (5) | | Race | | | | | | White | 67.3% | (664) | 42.6% | (1019) | | Black | 62.3 | (191) | 50.4 | (244). | | Oriental | 76.9 | (13) | 71.4 | (8) | | Spanish | 73.3 | (30) | 34.3 | 35) | | Other | 85.7 | (7) | 50.0 | (6) | Table 14 FREQUENCY AND PERCENTAGE VIEWING OF SELECTED PROGRAMS | Program | Frequency of mention ("Last week"/ "Last year") | Percentage of sample viewing during last year (N=4662) | Percentage of viewers watching during last year (N=1986) | |-----------------------|---|--|--| | Children's | | | | | Sesame Street | 973/1134 | 24.3% | 57.1% | | Zoom | 642/ 7 23 | 15. 5 % | 36.4% | | Electric Company | 635/725 | 15.6% | 36.7% | | Misterodgers | 55 6 /604 | 13.0% | 30.6% | | Adventures of Coslo | 30/37 | 0.8% | 1.9% | | Carrascolendas | 12/12 | 0.3% | 0.7% | | Callascolendas | , | 0.5% | 0 • 1 /6 | | Public Affairs | | | | | Consumer Game | 23/45 | 1.0% | 2.4% | | Restaurant Inspection | a 3/11 | 0.2% | 0.5% | | Special | | | | | Watergate Hearings | 28/163 | 3.5% | 8.2% | | Prime Time-Chicago | 36/72 | 1.5% | 3.5% | | Bill Moyers' Journal | 41/55 | 1.2% | 2.8% | | Washington Week in | 57/83 | 1.8% | 4.2% | | Review | | | | | The Advocates | 17/35 | 0.8% | 1.9% | | Phantom India | 0/13 | 0.3% | 0.7% | | Political Interviews | 16/49 | 1.1% | 2.6% | | Music/Drama | | | | | Nana | 6/ 55 | 1.2% | 2.8% | | Upstairs/Downstairs | 186/380 | 8.2% | 19.3% | | Made in Chicago | 6/32 | 0.7% | 1.6% | | Gilbert and Sullivan | 3/21 | 0.5% | 1.2% | | Theatre in America | 34/82 | 1.8% | 4.2% | | Bergman Movies | 28/126 | 2.7% | 6.3% | | Roads to Freedom | 17/23 | 0.5% | 1.2% | | Masterpiece Theatre | 102/331 | 7.1% | 16.7% | | Other | | | | | Nova | 59/108 | 2.3% | 5.4% | | The Killers | 18/68 | 1.5% | 3.5% | | Men Who Made the | 4/25 | 0.5% | 1.2% | | Movies | | - · | | | Religious America | 9/27 | 0.6% | 1.4% | | Book Beat | 17/41 | 0.9% | 2.1% | | Sunday Evening Club | 27/42 | 0.9% | 2.1% | | Ethnic Programs | 25 /76 | 1.6% | 3.8% | | Cooking, Yoga, Other | 118/261 | 44 5.6% | 13.2% | about the programs they viewed last week and the programs they viewed during the past year. Percentages in the table reflect the proportion of the total sample that viewed an individual show sometime during the past year. Table 15 contrasts viewer groups on a number of relevant characteristics. Those naming only children's programs report the highest general level of television use, in terms of the number of hours the household set is on during the average weekday. As expected, they also are the most likely to include pre-school or elementary children in the household. When one looks at the self-classification of the level of involvement with WTTW, one notes that people citing only children's programs report high proportions of young children who are regular viewing fans of WTTW. However, the situation for adults in the household is quite different. It is not surprising that four-fifths of the group naming only children's shows are casual viewers of WTTW, whereas almost three out of ten people in the public affairs and music/drama group (29.8% and 27.5%) say the household adults are regular viewing fans. The adults who show the highest level of involvement with WTTW are those citing a combination of programs; 37.9% of them consider themselves regular viewers. One hypothesis of why this condition exists is that viewing in these families is not restricted only to adults or only to children but rather that weekly television fare includes a wide range of programs. In households where only children's programs are viewed, it is hardly surprising to note that only 20.2% of the women and 7.0% of the men were in the audience of WTTW "last week." Apparently, many mothers watch children's programs along with their children. However, most adult viewing is heavily concentrated in the non-children's programs. Public affairs programs are most attractive to men, while women seem to prefer music/drama programs. Even so, in every program category, the level of women's viewership is higher than that of men. Interesting differences appear when one looks at the racial differentials in viewing of program types. White respondents comprise 90% of the music/drama and the public affairs audience. However, when one looks at the children's programs, the picture is much different. Black respondents
represent a disproportionately large share of the children's audience. Fully 69.1% of the black viewers watch only children's programs, while only 46.9% of the white viewers Table 15 COMPARISON OF VIEWERS OF DIFFERENT TYPES OF WTTW PROGRAMS ### Type of program named | <u> Item</u> | Children's (N=923) | | | Other combination (N=492) | |-------------------------------------|--------------------|--------------|--------------|---------------------------| | Television set is turned on | | | | | | 6 or more hours | 33.1% | 19.7% | 19.2% | 24.6% | | All day | 27.4 | 12.5 | 11.0 | 17.4 | | Pre-school children in household | 63.1 | 1.6 | 2.3 | 26.7 | | | 33,2 | 2.0 | | 2007 | | Elementary children in | 63.5 | 0.4 | 16.0 | 20.4 | | household | 67. 5 | 9.4 | 16.2 | 39.4 | | Self-classification of WTTW viewers | | | | | | Adults: | | | | | | Never watch | 19.2 | 2.4 | 2.1 | 0.7 | | Now and then | 60.0 | 54.3 | 52 .6 | 43.0 | | Once a week | 8 .6 | 13.5 | 17.8 | 18.4 | | Regular viewer | 12.3 | 29.8 | 27.5 | 37.9 | | Children*: | | | | | | Never watch | 0.4 | 28.1 | 18.3 | 2.4 | | Now and then | 15.7 | 52.1 | 6 5.5 | 18.7 | | Once a week | 4.7 | 3.7 | 5.3 | 4.6 | | Regular viewer | 79.3 | 16.1 | 10.8 | 74.2 | | Head of household watched | | | | | | WTTW last week | | | | | | Female adult | 20.2 | 6 5.1 | 77.8 | 73.3 | | Male adult | 7.0 | 51.1 | 43.1 | 46.8 | ^{*}Percentages based on household with pre-school and elementary children present. (More) Table 15 (concluded) | <u> Item</u> · | Children's (N=923) | Public affairs (N=196) | Music/
drama
(N=375) | Other combination (N=492) | |------------------------|--------------------|------------------------|----------------------------|---------------------------| | Husband's education | | | | | | Elementary | 4.1% | 3.1% | 4.3% | 2.2% | | Some high school | 7.4 | 9.0 | 3.3 | 5.0 | | High school | 33.7 | 33.9 | 28.3 | 29.4 | | Some college | 22.5 | 1.4.8 | 19. 5 | 16.9 | | BA degree | 15.4 | 15.7 | 16.8 | 17.1 | | Graduate work | 7.5 | 6.8 | 10.7 | 14.5 | | No husband | 9.4 | 16.7 | 17.0 | 14.9 | | Age of husband | | | | | | Under 30 | 22.6 | 8.1 | 14.8 | 14.2 | | 30-39 | 40.3 | 8.4 | 9.1 | 26.0 | | 40-49 | 24.0 | 14.8 | 21.6 | 22.0 | | 5 0- 5 9 | 9.2 | 24.2 | 26. 5 | 16.6 | | 60-69 | 2. 5 | 25.2 | 18.6 | 11.4 | | Over 70 | 1.4 | 19.2 | 9.3 | 9. 7 | | Race | | | ` | | | White | 73.8 | 89.9 | 90.0 | 85.8 | | Black | 21.9 | 7.5 | 8.3 | 13.2 | | Oriental | 1.1 | 1.0 | 0.4 | 0.3 | | Spanish | 3.2 | 1.6 | 0.3 | 0.6 | watch only children's programs. Figure 7 depicts the program composition of white and black viewing. ### THE AUDIENCE OF WTTW'S AUCTION SPECIAL Since the present survey was conducted shortly after the auction special, it was decided to gather additional information about the audience for this special. Figure 8 and Table 16 summarize the basic information on the auction. Table 16 BASIC AUDIENCE STATISTICS FOR WITW'S AUCTION SPECIAL | <u> Item</u> | Percent
(N=4662) | |-------------------------------|---------------------| | Percentage viewing auction | 38.0% | | Frequency of viewing auction* | | | Once | 24.5% | | Twice | 27.2 | | Three times | 19.2 | | Four times | 9.4 | | Five or more times | 19.8 | | Time viewing auction* | | | Less than 30 minutes | 20.6% | | Hour or less | 21.3 | | 1-2 hours | 21.3 | | 2-5 hours | 22.0 | | Over 6 hours | 14.7 | *Percentages based upon number of respondents viewing the auction. The level of auction viewing is just slightly lower than that of viewing WTTW "last week." Approximately half of the respondents watched the auction three or more times. Almost six out of ten respondents watched the auction for a total time of more than one hour. Tables 17 and 18 present more detailed information about auction viewing. From all indications, the audience characteristics of the auction special are similar to those of the audience of COMPOSITION OF PROGRAMS VIEWED BY RACE FIGURE 8 PERCENTAGE VIEWING AUCTION BY VARIOUS DEMOGRAPHIC SUB-CLASSIFICATIONS Age of Household Head regularly scheduled programs. As noted earlier, households with (1) more than two members, (2) slightly more education, (3) higher social and economic status, (4) more whites than blacks, and (5) younger adults are more likely to be in the auction audience. Table 17 COMPARISON OF AUCTION VIEWERS AND REGULAR VIEWERS OF WTTW | <u>Item</u> | Percentage viewing auction special | <u>N</u> | |---------------------------------------|------------------------------------|----------| | Viewership of WTTW | | | | Viewer | 50 .7 % | (1986) | | Non-viewer . | 28.4 | (2675) | | Viewer_type* | | | | Children's programs | 47.9 | (1164) | | Public affairs | 53.3 | (452) | | Music/drama | 58 .9 | (705) | | Self-classification of WTTW relations | hip | | | Children** | | | | Never watch | 25.1 | (190) | | Now and then | 38.6 | (447) | | Once a week | 49.4 | (84) | | Regular viewer | 50.3 | (904) | | Adult | | | | Never watch | 7. 7 | (1085) | | Now and then | 43.5 | (2510) | | Once a week | 51.1 | (426) | | Regular viewer | 61.1 | (570) | ^{*}Categories are not mutually exclusive. The enthusiasm for viewing the auction is more strongly related to adult involvement with WTTW than to children's involvement. Besides being related to viewing of the auction, adult involvement with WTTW is strongly related to both the number of times the auction was viewed and the length of time spent viewing the auction. 45 . ^{**}Percentages based upon number of households with children present. Table 18 ## PERCENTAGE VIEWING AUCTION OF VARIOUS DEMOGRAPHIC SUB-CLASSIFICATIONS | | Percentage | | |---------------------------------|---------------------------|--------------------| | | v i e wi ng | | | | auction | | | <u>Item</u> | special | <u>. N</u> | | • | | • | | Area Chicago | 26 69 | (2215) | | Suburbs | 36.6% | (2315) | | Suburbs | 39.3 | (2346) | | Number in household | | | | Single person | 30.3% | . (667) | | Two persons | 35.8 | (1396) | | Three persons | 40.3 | (1308) | | Four persons | 38.1 | (313) | | Five persons | 43.9 | (462) | | Six or more persons | 42.7 | (505) | | Walnut day of man of the house | | | | Education of man of the house | 27.5% | (286) | | Elementary | | (372) | | Less than high school | 28.4 | (729) | | Some college | 49.7 | • | | BA degree | 42.0 | (613) | | Graduate work | 50.5 | (319) | | No husband | 31.6 | (738) | | Occupation of head of household | , | | | Manual | 39.8% | (251) | | Semi-skilled | 31.5 | (310) | | Skilled | 38.2 | (897) | | Supervisor | 46.8 | (267) | | Clerical | 41.7 | (546) | | Manager | 42.5 | (349) | | Professional | 45.9 | (811) | | Age of head of household | | | | Under 30 | 43.3% | (663) | | 30-39 | 42.1 | (822) | | 40-49 | 42.5 | (883) | | 50-59 | 27 0 | (877) | | 60-69 | 37.8 _* | (684) | | Over 70 | 30.2 | (468) | | OACT 10 | 30.2 | (1 00/ | (More) # Table 18 (concluded) | <u> Item</u> | Percentage viewing auction special N | |--------------|--------------------------------------| | Race | • | | White | 40.1% (3798) | | Black | 29.3 (729) | | Oriental | 33.3 (23) | | Spanish | 17.4 (69) | | Other | 27.3 (33) | In fact, evidence seems to indicate that the popularity of the auction among adults is greater than that of regularly scheduled programs. The weekly cumulative level of adult viewing is approximately 25%. Seen in this light, the level of auction viewing, 38.0%, is an extremely respectable figure. # IMPROVEMENTS IN SIGNAL RECEPTION FOLLOWING MOVE TO SEARS TOWER In April 1974, a month before the survey was made, WTTW moved its transmitting antenna to the Sears Tower, which is currently the tallest building in the Chicago area. The old location of the transmitter had become increasingly in lequate in terms of reception quality, as new high-rise buildings impaired its signal. The problem of a double image was especially critical in some areas. The move to the Sears Tower was completed approximately a month before the data for the present survey were gathered. This provided a good opportunity to inquire of respondents how their current reception of WTTW compared to earlier reception. The resulting frequency distribution is shown in Table 19. Table 19 IMPROVEMENT IN SIGNAL RECEPTION | Item | <u>Better</u> | Worse | Same | Don't know | |------------|---------------|-------|-------|------------| | Frequency | 1531 | 112 | 1419 | 995 | | Percentage | 37.7% | 2.8% | 35.0% | 24.5% | One might argue that only adults who normally view WTTW are in a position to know whether their signal reception was in fact improved. When the analysis is restricted to regular adult viewers, the following frequency distribution results. Table 20 IMPROVEMENT IN SIGNAL RECEPTION AMONG REGULAR WTTW VIEWERS | <u>Item</u> | <u>Better</u> | Worse | Same | Don't know | |-------------|---------------|-------|-------|------------| | Frequency | 294 | 22 | 200 | 4 8 | | Percentage | 52.2% | 3.8% | 35.5% | 8.5% | Thus, a great potential for growth of WTTW is present simply because of its better signal transmission. In an attempt to discover if any area of the city profited more from the antenna change than others, an analysis was carried out of signal reception by geographical areas of the metropolitan region. While no pronounced differentials appeared among the six regions, the northern suburbs and the Calumet region (which includes the northwestern tip of Indiana) are the two areas that seem to be most improved. While an average of 37.7% of the sample felt their reception was improved, more than half of the respondents from the Calumet region and more than 40% of those in the northern suburbs felt that their reception had improved. #### LISTENING TO PUBLIC RADIO The greater Chicago metropolitan area has five non-commercial public radio stations. The call letters of the five stations are WBEZ, WCYC, WHPK, WMBI, and WRHF.
Exposure to public radio in Chicago is very low. Only 150 respondents, 3.3 percent of the sample, report listening to public radio. Of these respondents, 117 listened to one station, WMBI. The other four stations shared the remaining 51 respondents in approximately equal fashion. While these figures are no doubt somewhat lower than reality since several respondents may not have known the call letters of the station they listen to, there is no escaping the fact that the frequency of listening to public radio in Chicago is low. These low frequencies do not permit further analysis by demographic or social variables in this project. APPENDIX I BASIC WTTW INTERVIEW SCHEDULE and PROGRAM CODING SHEET ### BASIC WTTW INTERVIEW SCHEDULE* | Good This is Telesurveys of Illinois. We are | |---| | conducting a survey of television viewing. We would like to ask | | you some questions if you have just a few moments. Your household | | is one of those chosen at random to represent families in this | | area. All information will be kept confidential and there will | | be no commercial or sales use made of it. | 1. On the average weekday, about how long is the TV on in your house? Please think and include <u>all</u> the time it is on-regardless of who is watching. Usually not on 4 hours 1 hour or less 5 hours 2 hours 6 hours 3 hours 6 hours or more "All day" 2. How many persons live in your household? Single person 5 persons 2 persons 6 persons 7 persons 4 persons 8 or more persons 3. Are there pre-school age children in the home? Yes No 4. Are there any children in elementary school? Yes No 5. Are there any high-school age children? Yes No ^{*}Because of layout problems, the questions have been extracted rather than presenting a reproduction of the actual interview schedule. Does anyone in your household usually watch TV during the daytime? > Yes No Who watches? Anyone else? Female adult Male adult Pre-school child Elementary child Teenager How many TV sets in working order are there in your home? None Two One Three or more Has anyone in your household watched any programs on channel 11 last week? That's WTTW, the non-commercial public TV station? > Yes No If Yes: Ask "Who watched?" "Anyone else?" Female adult Male adult Pre-school child Elementary child Teenager - What programs on channel 11 did members of your family view during the past week? - 10. Are there any other programs that you may have watched from time to time during the past year that your family was not able to watch during the past week? - Recently, channel 11 began broadcasting from the Sears Tower. Has the picture quality improved, remained about the same, or gotten worse? Improved Don't know Worse Don't watch channel 11 Same 12. Did members of your family watch channel ll's recent auction special? Yes (ASK: How many times and about how many hours No did you or your family watch?) One time Two times Two times More than 30 minutes but less than 1 hour Four times Five times or more More than 1 hour but less than 2 hours More than 2 hours More than 5 hours More than 5 hours 13. How do you most often select the TV program that you will view? Turn on the TV and see what is on Consult daily newspaper listings Consult weekly listings in the weekend papers Consult TV Guide 14. Does your family primarily watch programs on one channel, or do you find yourself watching many channels during the course of an evening? One channel Many channels 15. Which of these statements best describes your younger children--those in elementary school or of pre-school age? Never watch channel 11 Watch channel 11 now and then Watch channel 11 once a week Regular viewing fan of channel 11 16. Which of these statements best describes the adults in your family? Never watch channel 11 Watch channel 11 now and then Watch channel 11 once a week Regular viewing fan of channel 11 17. Do you or any members of your household listen to non-commercial public radio? No (or can't give call letters) WBEZ WCYC WHPK WMBI WRHF (Park Forest) 18. Are you the (man) (lady) of the house? Lady Man 19. How far did the lady of the house go in school? Elementary school Didn't finish high school Finished high school Some college BA degree or equivalent Graduate work No "lady of the house" 20. How far did the man of the house go in school? Elementary school Didn't finish high school Finished high school Some college BA degree or equivalent Graduate work No "man of the house" 21. Is the head of the house employed? Yes, employed Retired Student Unemployed 22. What is the occupation of the head of the household? Manual or farm labor Semi-skilled Skilled tradesman or worker Supervisor or foreman Clerical, office or sales Manager Professional or semi-professional - 23. How old is the head of the household? - 24. What is your race or national origin? White Black Oriental Spanish-speaking Other Refused 25. Later this year the Corporation for Public Broadcasting is going to conduct more studies on TV viewing. These will entail no obligation or solicitation and all information will be strictly confidential. Would your family be interested in participating? Yes No Please give us your name and address so we can contact you for these studies. Again, let me emphasize this information will be used only for these non-commercial studies. ## PROGRAM CODING SHEET | Code | Program | Type | |------------|--|----------------| | 11 | Sesame Street | Children's | | 12 | Zoom | Children's | | 13 | Electric Company | Children's | | 14 | Misterogers' Neighborhood | Children's | | 15 | Adventures of Coslo | Children's | | 16 | Carrascolendas | Children's | | 21 | Consumer Game | Public Affairs | | 22 | Restaurant Inspection Special | Public Affairs | | 23 | Watergate Hearings | Public Affairs | | 24 | Prime TimeChicago | Public Affairs | | | Recent programs on: | | | | Rape | | | | Abortion | | | | Welfare | • | | | Police | | | | Criminal Co | ourt | | 25 | Bill Moyers' Journal | Public Affairs | | 26 | Washington Week in Review | Public Affairs | | 27 | The Advocates | Public Affairs | | 28 | Phantom India | Public Affairs | | 29 | Political Interviews | Public Affairs | | - | Conducted recently with: | | | | Mayor Daley | | | | Gov. Walker | | | | Jim Thompson | | | • | | | | 31 | Nana | Music/Drama | | 32 | Upstairs Downstairs (Masterpiece
Theatre) | Music/Drama | | 33 | Made in Chicago | Music/Drama | | 34 | Gilbert and Sullivan | Music/Drama | | 35 | Theatre in America | Music/Drama | | 3 6 | Bergman Movies | Music/Drama | | 37 | Roads to Freedom | Music/Drama | | 38 | Other Masterpiece Theatre Programs | - | | 41 | Nova (Science Specials) | Other | | Code | Program | | <u>Type</u> | |--------------|--------------------|--|-------------| | 42 | The KillersRece | nt programs on: Heart Disease Genetic Defects Pulmonary Diseas Trauma Cancer | Other
e | | 43 | Men Who Made the | Movies | Other | | 44 | Religious America | | Other | | 45 | Book Beat | | Other | | 46 | Sunday Evening Cl | ub | Other | | 51 | Ethnic Programs | • | Other | | GENERAL CODE | S TO BE USED IF PR | OGRAM IS NOT LIST | ED ABOVE | | 97 | .Children's progra | ms | | | 98 | Public affairs pr | ograms | | | 99 | Music/drama progr | ams | |